
1

WORLD WAR
LOOMS

SECTION 1: DICTATORS
THREATEN WORLD PEACE

• For many European
countries the end of
World War I was the
beginning of
revolutions at home,
economic depression
and the rise of
powerful dictators
driven by nationalism
and territorial
expansion Two powerful 20th Century

dictators were Stalin & Hitler

FAILURE OF VERSAILLES
• The peace settlement

that ended World War
I (Versailles Treaty)
failed to provide a
“just and secure
peace” as promised

• Instead Germany grew
more and more
resentful of the treaty
that they felt was too
harsh and too punitiveThe Versailles Treaty (above on crutches)

took a beating in the U.S. and abroad

WEIMAR REPUBLIC RULES
GERMANY

• The victors installed
many new democratic
governments in
Europe after World
War I including the
Weimar Republic in
Germany

• Most were
overwhelmed from the
start and struggled
economically A German woman is seen here in 1923 feeding

bundles of money into the furnace. . .why?

Exchange rates, US Dollar to Mark, 1918-
1923

Source : Gerald D. Feldman, The Great
Disorder, Oxford : UP 1997, p.5

21,190.00
24,475.00
47,670.00

109,966.00
353,412.00

4,620,455.00
98,860,000.00

25,260,000,000.00
2,193,600,000,000.00
4,200,000,000,000.00

Mar. 1923
Apr. 1923
May 1923
June 1923
July 1923
Aug. 1923
Sept. 1923
Oct. 1923
Nov. 1923
Dec. 1923

5.21
8.20

64.80
64.91

191.81
291.00
493.22

3,180.96
17,972.00
27,918.00

Jan. 1918
Jan. 1919
Jan. 1920
Jan. 1921
Jan. 1922
April 1922
July 1922
Oct. 1922
Jan. 1923
Feb. 1923 This Konstanz 50 Milliarden (million) Mark

overprinted on 5 Mark illustrates the extend of
the inflation in Weimar Germany

JOSEPH STALIN
TRANSFORMS THE USSR

• After V.I. Lenin died in
1924, Joseph Stalin took
control of the Soviet
Union

• His goals included both
agricultural and
industrial growth

• Stalin hoped to
transform the USSR
from a backward rural
nation to a major
industrial power

Stalin (right), shown here with Lenin,
ruled Russia with an iron fist for

nearly 30 years

STALIN’S PLANS

• In the first year of his
“5-year plan” Stalin
placed all economic
activity under strict
state control

• By 1937, Stalin had
achieved his goal–
USSR was the world’s
2nd largest industrial
power This 1932 poster championed the

Soviet Defense industry

STALIN MURDERS
MILLIONS OF

SOVIETS
• In his desire to purge

(eliminate) anyone
who threatened his
power, Stalin was
responsible for the
deaths of 8 – 13
million of his own
Soviet citizens

• Millions more died of
famine caused by his
economic policies

Labor camp workers in Siberia --
Stalin sent millions of political

prisoners to labor camps


2

TOTALITARIAN STATE
• By 1939, Stalin firmly

established a
totalitarian
government in the
USSR

• In a totalitarian state
the government
suppresses all
opposition and has
strict control over the
citizens who have no
civil rights In totalitarian states citizens are

expected to treat the dictator with
adoration

THE RISE OF
FASCISM IN ITALY

• While Stalin was
consolidating his power in
the Soviet Union, Benito
Mussolini was
establishing a totalitarian
regime in Italy

• Mussolini seized power,
taking advantage of high
unemployment, inflation
and a middle-class fear of
Communism

MUSSOLINI CREATES
FASCIST PARTY

• Mussolini was a strong public speaker who
appealed to Italian national pride

• By 1921, Mussolini had established the Fascist
Party -- Fascism stressed nationalism and
militarism and placed the interest of the state
above the interests of the individual

MUSSOLINI
MARCHES ON ROME

• Despite the fact that
King Emmanuel II had
already agreed to turn
power over to
Mussolini (IL DUCE),
he staged a mock
takeover by marching
his black shirts
through the streets of
Rome in October, 1922

Mussolini marches on Rome, 1922

NAZIS TAKE
OVER GERMANY

• Meanwhile in Germany,
Adolf Hitler followed a
similar path to Mussolini

• At the end of WWI he was
a jobless soldier drifting
around Germany

• In 1919, he joined a
struggling group called
the National Socialist
German Workers’ Party
(Nazis)

• (Despite its name the
party had no ties to
socialism)Hitler, far left, shown

during WWI

HITLER GAINS
FOLLOWING

• Hitler’s ability as a
public speaker and
organizer drew many
followers

• He quickly became
the Nazi Party leader

• Calling himself “Der
Fuhrer” (the leader)
he promised to
return Germany to its
old glory

Hitler rose to power in part by criticizing the
Versailles Treaty as unfair and humiliating to the

proud German nation

HITLER’S BELIEFS
• Hitler explained

his beliefs in
his book, Mein
Kampf (My Struggle)

• He wanted to unite all
German-speaking people
under one grand Empire

• He wanted racial purity –
“inferior” races such as
Jews, Slavs and all non-
whites were to form a
work force for the “master
race” – blond, blue-eyed
“Aryans”

He alone, who owns the
youth, gains the Future!

-- Adolf Hitler, speech at the
Reichsparteitag, 1935

LEBENSRAUM
• Another element of

Hitler’s grand design
was national
expansion

• Hitler called it
“Lebensraum” or
living space

• Hitler believed that for
Germany to thrive it
needed more land at
the expense of her
neighbors

Hitler posed an immediate
threat to Czechoslovakia,
Poland, Austria, France,

Belgium and the Netherlands


3

HITLER APPOINTED
CHANCELLOR

• By mid-1932, the Nazis
had become the strongest
political party in Germany

• In January of 1933, Hitler
was appointed Chancellor
(Prime Minister)

• Once in office he quickly
dismantled Germany’s
democratic Weimar
Republic and replaced it
with a totalitarian
governmentHitler was appointed chancellor by

the aging President Hindenburg of
the Weimar Republic

THE THIRD REICH
• Once in power, Hitler

established the Third
Reich, or Third
German Empire

• The first was during
the Middle Ages and
the Second came
with the Unification
of Germany in 1871

• According to Hitler
the Third Reich
would last 1,000
years

MILITANTS GAIN CONTROL OF
JAPAN

• Halfway around the
world, nationalistic
leaders were seizing
control of the
Imperial government
of Japan

• Like Hitler, they
desired living space
for their growing
population

JAPAN IN THE
1930s

• The 1930s were years of
fear in Japan,
characterized by the
resurgence of right-wing
patriotism, the weakening
of democratic forces,
domestic terrorist
violence (including an
assassination attempt on
the emperor in 1932), and
stepped-up military
aggression abroad

HIROHITO: EMPEROR
OF JAPAN

• Emperor Hirohito’s reign
lasted from 1926-1989

• Hirohito followed tradition
and chose a name for his
reign

• His reign was called
"Showa", or "Radiating
Peace“

• However, he began a
military buildup with
several attacks on China
and a dream of Pacific
domination

JAPAN ATTACKS CHINA
• In 1931, Japan attacked the Chinese

province of Manchuria
• Swiftly Japan captured the province which is

roughly twice the size of Texas

Japanese soldiers in Manchuria

AGGRESSION BEGINS IN
EUROPE

• In the early 1930s both
Japan and Germany quit
the League of Nations

• Hitler then began a huge
military build-up (in
direct violation of the
Treaty of Versailles)

• By 1936 Hitler sent
troops into the
Rhineland, a German
region bordering France
and Belgium that was
demilitarized by the
Versailles Treaty

CIVIL WAR IN SPAIN
• In 1936, a group of

Spanish army officers
led by General
Francisco Franco,
rebelled against the
Spanish Republic

• A Civil War ensued as
Hitler and Mussolini
supported Franco’s
fascists while the
western democracies
remained neutralSPANISH LOYALIST AT THE

INSTANT OF DEATH
by Robert Capra, 1936


4

FRANCO’S FASCISTS
WIN CIVIL WAR

• Franco’s victory in 1939
established him as fascist
leader of a totalitarian Spain

• The Spanish Civil War led to
a closer relationship
between the German and
Italian dictators

• Hitler and Mussolini signed
an alliance known as the
Rome-Berlin Axis Franco admires a military

parade in Madrid – 500,000
died in the Spanish Civil War

Picasso’s Guernica captured the brutally of the
Spanish Civil War and the Fascist government

U.S. REMAINS NEUTRAL . . .
FOR NOW

• With memories still fresh
from WWI, most
Americans believed the
U.S. should not get
involved in the increasing
aggression in Europe

• Some critics believed
banks and manufacturers
were pushing for war
solely for their own profit

• Critics called them
“merchants of death”

Some critics felt the
U.S. might get involved
solely to make a profit

FDR: WE ARE
NEUTRAL AND

FRIENDLY
• FDR’s polices in the early

to mid 1930s reflected a
desire to remain out of the
growing conflict in Europe

• He recognized the USSR
diplomatically in 1933
(exchanged ambassadors)

• He lowered tariffs
• He withdrew armed forces

from Latin America
FDR and his secretary of State Cordell

Hull study European political affairs
very carefully

CONGRESS STAYS NEUTRAL
• Congress, too, pushed

neutrality
• Congress passed a

series of Neutrality Acts
• The first two acts

outlawed arms sales or
loans to nations at war

• The third act outlawed
arms sales or loans to
nations fighting civil
wars

USA

E
u
r
o
p
e

W
A

R
U.S. NEUTRALITY IS TESTED

• After Japan renewed attacks China in 1937, FDR
sent arms and supplies to China

• He got around the Neutrality Acts because Japan
had not actually declared war on China

• FDR promised in a speech in Chicago to “take a
stand against aggression”

FDR speech
in Chicago,
10/05/1937

SECTION 2: WAR IN EUROPE
• Late in 1937, Hitler was

anxious to start his
assault on Europe

• Austria was the first target
• The majority of Austria’s 6

million people favored
unification with Germany

• On March 12, 1938,
German troops marched
into Austria unopposed

• A day later, Germany
announced its union with
Austria

CZECHOSLOVAKIA NEXT

• Hitler then turned to Czechoslovakia
• About 3 million German-speaking people

lived in the western border regions of
Czechoslovakia called the Sudetenland

• Hitler built up troops on the border . . .

Sudetenland

HITLER MAKES A DEAL
• Then, just as an attack on

Czechoslovakia seemed
imminent, Hitler invited
French leader Edouard
Daladier and British leader
Neville Chamberlain to
meet with him in Munich
(Italy was there too)

• In Munich he promised
that the annexation of the
Sudetenland would be his
“last territorial demand”

Chamberlain and Hitler at
the Munich Conference, 1938


5

From left to right; British Prime Minister
Neville Chamberlain, French Prime Minister

Eduard Deladier, German Fuehrer Adolf
Hitler, Italian leader Benito Mussolini and
Italian Foreign Minister Count Ciano at the

Munich Conference, September 1938

Munich Conference, 1938 “PEACE IN
OUR

TIMES!!?”

• This agreement turned over
the Sudetenland to Germany
without a single shot fired

• Chamberlain returned to
England and announced,
 “I have come back from
Germany with peace with
honor. I believe it is peace in
our time.”

•Chamberlain and Daladier
believed Hitler and signed
the Munich Agreement in
September of 1938

APPEASEMENT CRITICS
• Critics of

Chamberlain included
English politician and
future Prime Minister
Winston Churchill
who said Europe had
adopted a dangerous
policy of
appeasement – or
giving up principles
to pacify an aggressor

GERMAN OFFENSIVE
BEGINS

• Despite the Munich
Agreement, Hitler
was not finished
expanding the
German Empire

• March, 15 1939:
German troops
poured into what
remained of
Czechoslovakia

• At nightfall Hitler
declared,
“Czechoslovakia has
ceased to exist”

German troops invade
Czechoslovakia in March of 1939

NEXT TARGET: POLAND
• Hitler next turned toward

Germany’s eastern neighbor –
Poland

• Many thought Hitler was
bluffing because an attack on
Poland surely would bring
USSR, Britain and France into
war

• As tensions rose over Poland,
Stalin shocked everyone by
signing a Non-Aggression Pact
with Hitler

• Once bitter enemies now
Communist Russia and Fascist
Germany vowed to never attack
each other

Partners: Hitler & Stalin

BLITZKRIEG IN POLAND
• As day broke on

September 1,
1939, the
German
Luftwaffe (air
force) roared
over Poland
raining bombs
on airfields,
military bases,
railroads and
cities

• German tanks
raced across
Polish
countryside

BRUTE FORCE: Germans marched
through the streets of Polish towns and

adorned buildings with swastikas

WORLD WAR II BEGINS
• After the Polish invasion,

Britain and France
declared war on Germany

• Too late to save Poland,
the Allies focused on
getting troops to the front
in time to stop Germany’s
Blitzkrieg strategy
(Lightning War – fast
moving tanks and
powerful aircraft)

STALIN ATTACKS EASTERN
POLAND

• While Hitler was
blitzing western
Poland, Stalin was
attacking the east

• Stalin and Hitler had
secretly agreed to
divide Poland

• Later in 1939, Stalin
attacked and defeated
Finland while Hitler
conquered Norway
and Denmark


